Operations Manual ## **Table of Contents** | 1 | Evic | DENCI | E HANDLING | 3 | |---|------|-------|--|----| | | 1.1 | Evic | dence Receipt | 3 | | | 1.2 | Evic | dence Storage | 5 | | | 1.2. | 1 | Sealing Evidence | 5 | | | 1.2. | 2 | Alarms | 6 | | | 1.3 | Evic | dence Transfer | 6 | | | 1.4 | Evic | dence Disposition | 7 | | | 1.5 | Han | ndling Drug and Valuable Evidence | 7 | | 2 | Exa | MINA | ATION PROCESS | 10 | | | 2.1 | | eipt/Review of Request/Creation of Submission | | | | 2.2 | | ernal Review/Assignment | | | | 2.3 | Ack | nowledgement/Management | 12 | | | 2.4 | | Examinations Will Be Conducted | | | | 2.4. | 1 | Non-TEDAC Evidence | 14 | | | 2.4. | 2 | TEDAC Evidence | 14 | | | 2.5 | Evic | dence Inventory | 14 | | | 2.6 | Exa | mination Plan | 15 | | | 2.7 | Assi | igning, Communication, and Testing | 15 | | | 2.8 | Sub | dividing and Secondary Evidence | 16 | | | 2.8. | 1 | Subdividing Evidence | 16 | | | 2.8. | 2 | Secondary Evidence | 17 | | | 2.9 | San | npling | 17 | | | 2.10 | F | BI Laboratory File/1A Records | 17 | | 3 | REP | ORTI | NG OF RESULTS | 19 | | | 3.1 | | oratory Reports | | | | 3.1. | | Administrative Information | | | | 3.1. | 2 | Results of Examinations Section | 21 | | | 3.1. | 3 | Measurement Uncertainty | 21 | | | 3.1. | | Sampling | | | | 3.1. | 5 | Remarks | 22 | | | 3.1. | 6 | Name Block | 23 | | | 3.1. | 7 | Enclosures | 23 | | | 3.1. | 8 | Laboratory Reports for Specific Circumstances | 23 | | | 3.1. | 9 | Reviewing A Laboratory Report | 25 | | | 3.1. | 10 | Issuing A Laboratory Report | 27 | | | 3.2 | Inte | elligence, Information, and/or Investigative Leads (i3) Products | 28 | LAB-200-00: Operations Manual Status: Active Issue Date: 11/08/2021 Issued By: Laboratory Director Archive Date: N/A | | 3.2 | .1 Required Elements for an i3 Product | 28 | |---|-----|---|----| | | 3.2 | .2 Elements Not Required for an i3 Product | 28 | | | 3.3 | Expedited Results | 28 | | 4 | Dis | AGREEMENT | 29 | | | 4.1 | Disagreements Within the FBI Laboratory | | | | 4.1 | .1 Scientific Review Board | 30 | | | 4.2 | Disagreements Between the FBI Laboratory and an External Organization | 30 | | | 4.3 | Updates Due to a Resolved Disagreement | 31 | | 5 | FBI | LABORATORY FILE | 32 | | | 5.1 | FBI Laboratory File Records | 32 | | | 5.2 | Physical Records | 33 | | | 5.3 | Electronic Records | 33 | | | 5.4 | Sentinel | 33 | | | 5.5 | Follow Up Reports | 33 | | | 5.6 | Classification and Dissemination Controls | 33 | | | 5.7 | OPRs/Prohibited Cases | 33 | | 6 | Dis | COVERY AND TESTIMONY RELATED ACTIVITY | 33 | | 7 | Rev | rision History | 34 | | | | | | ## **Operations Manual** #### 1 EVIDENCE HANDLING - A. The FBI Laboratory maintains procedures for the transportation, receipt, handling, protection, storage, retention, and disposal or return of items of evidence. These procedures specify requirements for protecting the integrity of evidence, protecting the interests of the FBI Laboratory and its customers. The FBI Laboratory ensures the integrity of evidence by protecting items from loss, cross-transfer, or deleterious change during storage, handling, and preparation for examination. Appropriate handling instructions provided with an item are followed. [ISO 17025 7.4.1], [A2LA R318 7.2 FI1.1] - B. Known origin individual characteristic database (ICD) samples are not subject to the evidence handling requirements below. Level 2 procedures will define the requirements for known origin ICD samples. [ANAB AR 3125 7.4.1.1] ## 1.1 Evidence Receipt - A. Evidence is typically received in the FBI Laboratory via a commercial carrier (e.g., USPS, FedEx, UPS) or personal delivery. Request only submissions and evidence received electronically will be directly forwarded to or received by the appropriate unit. [ISO 17025 7.4.1] - B. Any handling instructions received for evidence will be followed. [ISO 17025 7.4.1] - C. If additional precautions are necessary to ensure evidence is safe to handle, the appropriate personnel will be notified, and the appropriate actions, as determined by the notified personnel, will be taken prior to any subsequent handling/processing. [ISO 17025 7.4.1] - D. Upon receipt of evidence by the FBI Laboratory, appropriately trained personnel will enter all the necessary information into the applicable laboratory information management system (LIMS). - E. An FBI Laboratory number will be assigned and a *Chain-of-Custody* (7-243, 7-243a, or equivalent in a LIMS) will be initiated. [A2LA R318 7.2 FI1.2], - F. If it is a new submission for an existing Laboratory number, the new submission will be added, and a chain-of-custody will be initiated. - G. All evidence received will be entered in the applicable LIMS. A LIMS also accommodates the subdividing of evidence items when necessary. [ISO 17020 7.2.1], [A2LA R318 7.2 FI1.2], [ISO 17025 7.4.2], [ANAB AR 3125 7.4.2.1, 7.4.1.1.c, d] - H. If a shipment is received that is not intended for the FBI Laboratory, it will not be entered in the applicable LIMS and appropriate disposition will be arranged. [ISO 17025 7.4.1] - I. If any damage (e.g., opened box, dented container) is present when the evidence is received, personnel will photograph and record the condition. [ISO 17020 7.2.2, 7.2.3], [ISO 17025 7.4.3] - 1. If it is possible the evidence may be unsuitable for examination, the appropriate discipline(s) or subdiscipline(s) will be contacted to discuss | LAB-200-00: Operations Manual | Page 3 of 34 | Issue Date: 11/08/2021 | |-------------------------------|--------------|------------------------| |-------------------------------|--------------|------------------------| - testing. This discussion will be recorded in the appropriate communication log (7-245 or equivalent in a LIMS). [ISO 17020 7.2.3], [ISO 17025 7.4.3] - 2. Personnel will ensure evidence packaging/container is properly sealed. [ANAB AR 3125 7.4.1.1.a], [A2LA R318 7.2 FI1.1], Redacted #### 1.3 Evidence Transfer - A. All evidence transfers will be recorded on the chain-of-custody. [A2LA R318 7.2 FI1.2], [ANAB AR 3125 7.4.1.1.c, d] - B. Virtual transfers refer to transfers that are recorded on an electronic chain-of-custody without a corresponding physical change in custody (e.g., updating check-in notes, to immediately fix an incorrect record). When a virtual transfer is recorded, a reason will be provided on the chain-of-custody. - C. Chain-of-custody transfers will be recorded chronologically from the time a container is identified as housing evidence through evidence disposition. All transfers will be recorded at the time the transfer is made and recorded on the applicable chain-of-custody. [ANAB AR 3125 7.4.1.1.d], [A2LA R318 7.2 FI1.2] - The chain-of-custody will record the item(s) being transferred, the person performing the transfer, the person receiving the evidence or the evidence storage location, and the date the transfer occurred. [ANAB AR 3125 7.4.1.1.d], [A2LA R318 7.2 FI1.2] - 2. Custody transfers will be recorded by container until evidence is inventoried, upon which transfers will be recorded by item identifier. - D. If a modification is needed to evidence transfers on the chain-of-custody in a LIMS, the person requesting the modification will contact the eLAB Help Desk who will generate a ticket. - 1. The eLAB Help Desk will note the modification in the Override Comments field for the adjusted transfer. After the ticket has been resolved, the person requesting the modification will add the eLAB Help Desk provided ticket to the FBI Laboratory file for the affected Laboratory number. - 2. If the chain-of-custody cannot be modified in a LIMS, the person will note the modification in the evidence transfer comments during the next transfer of the evidence. - E. Chain-of-custody records will be retained as part of the submission manager's 1A. | LAB-200-00: Operations Manual | Page 6 of 34 | Issue Date: 11/08/2021 | |-------------------------------|--------------|------------------------| |-------------------------------|--------------|------------------------| ## 1.4 Evidence Disposition A. Evidence will be properly dispositioned. Appropriately trained personnel will ensure evidence is either returned, archived, or destroyed in accordance with FBI policies, procedures, and customer requests [ISO 17025 7.4.1], [A2LA R318 7.2 FI1.1] B. Redacted - 1. Item(s) being shipped; - 2. Condition, seals, and labeling of the item(s); - 3. Recipient and recipient's address; - 4. Chosen carrier/shipment method is appropriate for the evidence type being shipped; and 5. Redacted - C. An *FBI Laboratory Shipping Invoice* (7-264 LIMS, 7-264) will be generated for each shipment. A copy of the invoice will be included with the shipment and a copy will be retained in the 1A. - 1. If secondary evidence will be shipped, a detailed description of the enclosed item(s) (e.g., Secondary Evidence Log) will also be included with the shipment. - D. Any submission containing hazardous materials (e.g., explosive, toxic, flammable, oxidizing, or corrosive) must be returned by personnel who have been trained to ship packages containing hazardous materials by a certified Department of Transportation or International Air Transport Association-approved school. - E. Evidence may be shipped to a person and/or facility other than the original customer upon request from the customer. This request will be recorded in the appropriate communication log. 1.5 Redacted #### 2 EXAMINATION PROCESS ## 2.1 Receipt/Review of Request/Creation of Submission - A. The Handbook of Forensic Services describes the contract that is entered when a customer submits evidence to the FBI Laboratory. The requirements below describe the review of requests. A request for examination is required for all examinations or other services deemed appropriate. [ISO 17020 5.1.5, 7.1.5.b], [ISO
17025 7.1.1, 7.1.1.a, 7.1.4, 7.1.7, 7.1.8] - B. A request for examination may be a Laboratory Examination Request (LER) (FD-1121), Electronic Communication (EC) (FD-1057), Lead in Sentinel, *Terrorist Explosive Device Analytical Center (TEDAC) Item Submission* Form (7-275), *TEDAC Bulk Submission* Form (7-276), or a letter on agency letterhead. - 1. Requests for examination from external customers will be assigned a Case ID and serialized in Sentinel by appropriately trained personnel. - 2. Submissions will not routinely be initiated without a request; however, submissions may be initiated without a request for major cases, Chemical Biological Radiological Nuclear (CBRN) cases, disasters, or field examinations. - If a request is not received for non-TEDAC evidence, there will be three attempts, within 30 days, to the contact the customer, to obtain a request. If the customer fails to provide the request, the evidence will be returned to the customer unexamined. - ii. If additional case and/or request information is received, the personnel receiving the information will record that information in the appropriate communication log. [ISO 17025 7.1.7, 7.1.8] - iii. Appropriately trained personnel will initiate a submission within the applicable LIMS for all examination requests and evidence received. Each submission will be associated with an FBI Laboratory number. [A2LA R318 7.3 FI1.1] - 3. Prior to the initiation of a submission, appropriately trained personnel will determine if the request is a new submission or is associated with a previous submission(s). - i. If the request is not associated with a previous submission(s) appropriately trained personnel will initiate a new submission. - ii. If the request is associated with a previous submission(s) appropriately trained personnel will determine if the request is part of the previous submission or is a new submission. - iii. If the request is part of a previous request, the evidence will be added to the previous submission if inventory has not been completed and 30 days have not passed from the receipt of the previous submission. Otherwise, the request will be treated as a new submission. - C. Evidence packaging/containers will be labeled with the associated FBI Laboratory number. [ISO 17020 7.2.1], [ANAB AR 3125 7.4.1.1.a] ## 2.2 Internal Review/Assignment - A. All requests will be reviewed for the following by appropriately trained personnel. - B. Submissions containing dissemination controls, classified, and/or Foreign Intelligence Surveillance Act (FISA) information will be entered in the applicable LIMS; however, classified and/or FISA information will be omitted. A notation of where the information is recorded will be maintained within the appropriate communication log. - 1. A *Classification Control Worksheet* (7-285) will be utilized, as appropriate, in TEDAC cases. | C. | TEDAC cases. | Redacted | | |----|--------------|----------|--| | | | | | D. Redacted - F. Requests will be reviewed by Evidence Management Unit (EMU) personnel to determine if the evidence examinations will be managed by a single unit, EMU personnel, SRAU, or the Explosives Unit (EU). - 1. A single unit submission (SUS) will be designated based on the type of evidence submitted and/or that it will be examined by a single unit. - G. EMU personnel may assign a SUS outside of those established in the SUS Table based on the criteria that only one unit will examine the evidence (e.g., customer decides they only want one examination). The communication with the customer and the acceptance from the unit will be recorded in the appropriate communication log. [ISO 17025 7.1.1.a] - H. EMU may manage cases designated as SUS at the request of the examining unit and with agreement by the EMU Chief. This communication will be recorded in the appropriate communication log. - I. Examination Plans (7-262) are not required for a SUS as the assignment of the SUS serves as the record of the review of examinations. [ISO 17020 7.1.5.c] - J. In addition to the below items, compact discs, DVDs, non-original evidence, evidence received electronically and request only submissions will be assigned to the appropriate unit as a SUS. ## SUS Table | Unit/Discipline | Evidence Items | |----------------------|---------------------------------------| | Chemistry | Drugs | | | General Unknowns | | | Fire debris/ignitable liquid items | | | Paint | | | Toxicological samples | | | Metallurgical materials | | DNA | Swabs | | | Known and alternate known samples | | Explosives | Soil samples | | | Explosive swabs and samples | | Firearms/Toolmarks | Expended bullets and cartridge cases | | | Casts | | Friction Ridge | Drug packaging | | | Known fingerprints records | | | Lifts | | Operational Projects | Film | | | Disposable cameras | | | Photographs | | | Slides | | | Negatives | | Questioned Documents | Footwear and tire casts/lifts | | | Known tires and tire test impressions | | | Known footwear test impressions | | | Known question document samples | | | Shredded documents | | Trace Evidence | Geological samples | | | Known hair samples | | | Known fiber samples | | SRAU | CBRN evidence | ## 2.3 Acknowledgement/Management A. The submission manager will ensure the customer is contacted to acknowledge receipt of the request and/or item(s) at or near the time of receipt, to include requests for storage only. [ISO 17025 7.4.1] | LAB-200-00: Operations Manual | Page 12 of 34 | Issue Date: 11/08/2021 | |-------------------------------|----------------|------------------------| | END 200 00. Operations manda | 1 466 12 01 34 | 15546 5466. 11/00/2021 | - 1. The acknowledgement will contain: - i. FBI Laboratory number - ii. Customer case number - iii. Contact information - iv. Acknowledgement of receipt - If the request and/or item(s) has not been inventoried at time of communication, the acknowledgement will indicate that the receipt does not imply that the FBI Laboratory has verified the item(s) submitted and that any discrepancies will be resolved at a later date. - 2. The acknowledgement will be recorded in the appropriate communication log. [ISO 17025 7.4.1] - 3. Acknowledgement does not need to occur in instances of personal delivery. - 4. The submission manager will ensure all relevant information is accurately entered into the applicable LIMS. - 5. Submission managers will review requests for examinations and ensure: - i. The FBI Laboratory has the capability and resources to meet the request. [ISO 17020 7.1.5.a], [ISO 17025 7.1.1.b] - If the FBI Laboratory does not have the capability of meeting any portion of the request, the submission manager will notify the customer. - The communication will be recorded in the appropriate communication log. - iii. If an external provider will be used to fulfill a customer's request, they will meet the requirements in section 1.10 in the LAB-100. Additionally, the submission manager will advise the customer of the specific laboratory activities to be performed by the external provider and obtain the customer's approval. [ISO 17025 7.1.1.c] - The communication and approval will be recorded in the appropriate communication log. - iv. If personnel identify additional testing that may be appropriate when acknowledging or initiating the management of the submission, the submission manager will contact the customer. [ISO 17025 7.1.7] - Examinations generally expected by a customer (i.e., TEDAC evidence; CBRN items; Cryptanalysis and Racketeering Records Unit evidence) are not communicated to the customer. Issue Date: 11/08/2021 - The communication will be recorded in the appropriate communication log. [ISO 17025 7.1.5, 7.1.8] - B. The submission manager will contact the customer to reconcile any discrepancies or unanswered issues with a request. [ISO 17025 7.1.4] - 1. The communication will be recorded in the appropriate communication log. #### 2.4 No Examinations Will Be Conducted #### 2.4.1 Non-TEDAC Evidence - A. If no examinations will be conducted on non-TEDAC evidence, the submission manager will send a written communication (e.g., email) to the customer stating that no examinations will be conducted and provide the reason and/or explanation as to why no examinations will be conducted. This written communication will be retained. [ISO 17025 7.1.5] - 1. Reasons may include: - i. Examinations requested are not offered by FBI Laboratory; - ii. Evidence is not conducive to the examinations requested; - iii. Evidence was submitted in a manner that is not conducive to the examinations requested; - iv. Examinations are canceled prior to any examinations; or - v. Prior processing performed on the evidence precludes FBI Laboratory examinations. - vi. If the customer requests specific examinations, and those examinations will not be conducted based on a discipline and/or subdiscipline case acceptance practices, the customer will be notified in writing why those examinations were not conducted on the item(s). #### 2.4.2 TEDAC Evidence - A. TEDAC evidence examination requests that are deemed to be unsuitable for examination due to the nature of the evidence and/or prior processing performed may have the evidence sent directly to the TEDAC Repository or bunker for storage after receipt is completed. [ISO 17025 7.1.5, 7.4.1] - B. The customer will be notified in writing that the TEDAC evidence examination request has been deemed unsuitable for examination. - 1. The communication will contain: - i. The referenced evidence will not be examined at this time. - ii. The reason the evidence will not be examined. - iii. The disposition of the evidence. - iv. This communication serves as the acknowledgement of receipt. - 2. The communication will be retained in the appropriate communication log. ## 2.5 Evidence Inventory - A. Evidence will be inventoried and itemized with guidance from the General Description of Evidence and recorded in Check-In Notes. [ISO 17020 7.2.2], [A2LA R318 7.3 FI1.2], [ISO
17025 7.4.2] - B. A record of any damage discovered during inventory will be recorded and/or retained in the 1A. [ISO 17070 7.2.3] | LAB-200-00: Operations Manual | Page 14 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| | | | | - C. If necessary, the customer will be contacted to discuss any discrepancies with the evidence received. [ISO 17020 7.2.3], [ISO 17025 7.4.3] - D. Each proximal container and item will be labeled with a unique identifier. This label will include the Item identifier (e.g., Item 1), the FBI Laboratory number or a derivative thereof, and the initials of the person labeling the item. [ISO 17020 7.2.1] - 1. If a derivative of the Laboratory Number is used, the proximal container/packaging will bear the full FBI Laboratory number. - E. Personnel directly examining and/or processing an item(s) of evidence will place their initials directly on the evidence, where practicable, or its proximal container/packaging. - 1. When initialing or labeling, care should be taken not to mark the item of evidence in such a manner as to affect another examination. - 2. If an item does not lend itself to marking, the proximal evidence container/packaging or identifying tag will be initialed. - 3. Personnel who perform non-examination processes on evidence (e.g., photography or photocopying) do not need to initial the item(s) of evidence or its proximal container. - F. Personnel whose role is limited to drawing conclusions based on data derived from examination procedures do not need to initial the item(s) of evidence from which the data was derived. - G. When possible, the evidence container(s)/package(s) will be preserved when case-related information such as a 1B number, customer barcode, or a customer case number are on the container(s)/package(s). If not possible, the appropriate labels or barcodes will be removed and maintained with the new package. #### 2.6 Examination Plan - A. A submission manager will review or create and manage an *Examination Plan* for applicable submissions. FBI Laboratory personnel will determine what is appropriate to address the customer's request considering the nature of the evidence, the request for examination, and any pertinent case information received. [ISO 17025 7.1.1.d, 7.1.2, 7.2.1.4] - B. A submission manager will ensure the applicable LIMS captures the examinations outlined in the *Examination Plan*. - 1. If a submission manager updates an *Examination Plan*, they will communicate the information to the affected personnel. [ISO 17025 7.1.6] ### 2.7 Assigning, Communication, and Testing - A. A Unit Chief will ensure submissions are assigned to appropriate personnel in their unit. - B. If examinations do not begin within 60 calendar days of receipt of evidence in the unit and the assignment of the submission, a person from the unit, such as the assigned examiner or an analyst, will contact the customer prior to beginning any examinations. | LAB-200-00: Operations Manual | Page 15 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - 1. This communication will be recorded on the appropriate communication log. This communication is not required for the submissions of TEDAC evidence. - C. If an additional examination(s) is identified that may be appropriate, the examiner will ensure the affected unit(s) is contacted to discuss the potential examination(s). This will be recorded on the appropriate communication log. [ISO 17020 7.1.6], [ISO 17025 7.1.6, 7.1.8] - 1. If it is appropriate to conduct the additional examination(s), the examiner or the person managing the case will contact the customer to determine if they want the examination(s) conducted. This will be recorded on the appropriate communication log. [ISO 17025 7.1.6, 7.1.8] - 2. If the customer agrees to the additional examination(s), EMU, SRAU, or EU will be notified, as appropriate to update the *Examination Plan*. This will be recorded on the appropriate communication log. [ISO 17025 7.17, 7.1.8] - 3. For examinations generally expected by a customer (i.e., TEDAC evidence; CBRN items; Cryptanalysis & Racketeering Records Unit evidence), the customer will not be contacted, but the *Examination Plan* will be updated. - D. The examiner will ensure the appropriate examination(s) is conducted. - E. For canceled requests, a record of the cancellation instructions and the name of the person who canceled the request will be retained in the appropriate communication log. - 1. If an examiner is instructed to discontinue examinations after they have been initiated, the affected examiner will determine the appropriate stopping point in the examination process. All results will be furnished to the customer in a *Laboratory Report* or i3 product. Additionally, a statement will be added indicating that the examinations were canceled, by whom, and when. [ISO 17025 7.1.5, 7.1.6] - 2. If instructions are received from the customer to cancel a request for examination and no examinations have been initiated, the person managing the case will send a written communication (e.g., email) to the customer stating that no examinations will be conducted and include a statement indicating that the examinations were canceled, by whom, and when. This email will be retained. [ISO 17025 7.1.5, 7.1.8] #### 2.8 Subdividing and Secondary Evidence #### 2.8.1 Subdividing Evidence There may be times during the examination process that an item of evidence needs to be subdivided. Subdividing an item occurs when an item not initially designated during the inventory needs to be uniquely identified. Personnel may subdivide an item as necessary. | LAB-200-00: Operations Manual | Page 16 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| #### 2.8.2 Secondary Evidence - A. Secondary evidence is a material derived from an examination process on an item of evidence. It is not an individual item submitted by a customer and could not have been assigned an item identifier during inventory. - B. If secondary evidence will be created, Level 2 documents will contain defined means of identifying secondary evidence and generating a secondary evidence log. Any secondary evidence log generated will be retained in the FBI Laboratory file. ## 2.9 Sampling - A. Units, disciplines, and/or subdisciplines will have a sampling plan and method when they carry out sampling of substances, materials or products for subsequent testing. [ISO 17020 7.1.2], [A2LA R318 7.1 FI1.2], [ISO 17025 7.3.1] - B. The sampling method will describe: [ISO 17025 7.3.2] - 1. The selection of samples or sites; [ISO 17025 7.3.2.a] - 2. The sampling plan; [ISO 17025 7.3.2.b] - i. Non-statistical; or - ii. Statistical - Will be based on statistical methods when appropriate and will address the factors to be controlled to ensure the validity of the examination results. [ISO 17025 7.3.1] - Statistical sampling at a stated level of confidence will be used if an inference will be made to report on the whole population. [ANAB AR 3125, 7.3.2.b).1] - 3. The preparation and treatment of a sample(s) from a substance, material, or product to conduct the appropriate examinations. [ISO 17025 7.3.2.c] - C. Units, disciplines, and/or subdisciplines will record appropriate sampling data and activities relating to the examination. Records will be maintained in the FBI Laboratory file and include, where relevant: [ISO 17025 7.3.3.a-h] - 1. Sampling method(s) used; [ISO 17025 7.3.3.a] - 2. Date and time of sampling; [ISO 17025 7.3.3.b] - 3. Data to identify and describe the sample; [ISO 17025 7.3.3.c] - 4. Identification of the personnel performing the sampling; [ISO 17025 7.3.3.d] - 5. Identification of the equipment used; [ISO 17025 7.3.3.e] - 6. Environmental or transport conditions; [ISO 17025 7.3.3.f] - 7. Diagrams or other equivalent means to identify the sampling location, when appropriate; [ISO 17025 7.3.3.g] - 8. Deviations from the sampling plan and method. [ISO 17025 7.3.3.h] ## 2.10 FBI Laboratory File/1A Records - A. The FBI Laboratory retains all technical records. [ISO 17025 7.5.1.1] - B. FBI Laboratory file/1A records: - 1. Will be created or maintained in a permanent nature (e.g., ink, scanning of an observation originally created in pencil) and contain sufficient detail to | LAB-200-00: Operations Manual | Page 17 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - enable the repetition of the laboratory activity under conditions as close as possible to the original activity. [ISO 17025 7.5.1], [ANAB AR 3125 7.5.1.4], [A2LA R318 7.3 FI1.2, FI1.3] - 2. Will include the unique identifier (e.g., lot number, batch number) of the equipment used, when equipment (as defined in ISO 17025 6.4.1) that utilizes a unique identifier is specified in a procedure. - 3. Will include original observations, data, and calculations that are recorded at the time they are made and that are identifiable to the specific laboratory activity performed. [ISO 17020 7.1.7], [ISO 17025 7.5.1] - i. If an observation, data, or calculation is rejected, the reason, the identity of the person taking the action and the date will be recorded in the technical record. [ANAB AR 3125 7.5.1.5] - 4. Will be understandable to a reviewer possessing the relevant knowledge, skills, and abilities and contain sufficient detail to evaluate what was done and interpret the data. [ANAB AR 3125 7.5.1.3], [A2LA R318 7.3 FI1.3] - 5. Will contain sufficient information to identify factors affecting the measurement result and its associated measurement uncertainty and enable the repetition of the laboratory
activity under conditions as close as possible to the original. [ISO 17025 7.5.1], [A2LA R318 7.3 FI1.3] - 6. Will include the starting and ending date(s) of the examinations, the examiner's initials and the initials of the person preparing the examination records when the records are produced by someone other than the examiner. [ISO 17025 7.5.1, 7.8.1.1.1], [A2LA R318 7.3 FI1.5] - i. If the preparer is not the issuing examiner; the issuing examiner will record review of the work. [ANAB AR 3125 7.8.1.1.1] - 7. Will have the laboratory number on each page. Electronic records may have the laboratory number applied by the applicable LIMS or other electronic method upon compilation of the final electronic packet for upload and serialization to Sentinel. When a record contains unrelated laboratory numbers (e.g., batch work), the applicable laboratory number(s) will be identified. [A2LA R318 7.3 FI1.5] - C. Where abbreviations and symbols are specific to the FBI Laboratory, their meaning will be defined. Abbreviations and/or symbols will be defined in Level 2 documents and/or case notes. [ANAB AR 3125 7.5.1.2] - D. Amendments to technical records will be tracked to the previous version or original observations. [ISO 17025 7.5.2] - 1. Contemporaneous changes (i.e., those made before reaching a decision point) are not considered amendments. - 2. For physical technical records, amendments will be made with an initialed single strike-out, date of the change, and the change entered alongside. Nothing will be erased or otherwise made illegible. - 3. For electronic technical records, sufficient information to determine what was amended, the date of the amendment, and who made the amendment is maintained (e.g., track changes, maintaining both the original and amended data and files). Measures will be taken to avoid loss or change of original data. [ISO 17025 7.5.2] #### 3 REPORTING OF RESULTS - A. Results will be reviewed and approved prior to release. [ISO 17025 7.8.1.1] - B. All results will be provided to a customer accurately, clearly, unambiguously, and objectively including any information necessary for the interpretation of the results. Level 2 documents may have additional requirements when reporting results. [ISO 17020 7.4.1], [ISO 17025 7.8.1.2] - A Laboratory Report (7-1 LIMS, 7-1) will be issued to report results in all cases unless a Level 2 document defines the criteria for an i3 product. [ISO 17020 7.4.1] - 2. A *Laboratory Report* may be issued in lieu of an i3 product when requested by a customer. - 3. If opinions and interpretations are verbally communicated to a customer, that communication will be recorded in the appropriate communication log. [ISO 17025 7.8.7.3] - C. The FBI Laboratory issues simplified *Laboratory Reports* and i3 products to improve the contributor's ability to understand the report. The Handbook of Forensic Services provides the contract that is entered when a contributor submits evidence to the FBI Laboratory. The information listed below will be retained in the FBI Laboratory: [ISO 17025 7.8.1.3, 7.8.2.1], [ANAB AR 3125 8.7.1.3.1] - 1. Contact information for the customer. [ISO 17025 7.8.2.1.e] - 2. Date of receipt of the evidence item. [ISO 17025 7.8.2.1.h] - 3. Information demonstrating that the results apply to the sample as received, when the FBI Laboratory does not perform the sampling (e.g., the sample is provided by the customer). [ISO 17025 7.8.2.2] - 4. Sampling information including the date of sampling, location of sampling, the sampling plan and method, environmental conditions during the sampling, and information to evaluate measurement uncertainty for subsequent examination, when the FBI Laboratory does perform the sampling, unless needed for FBI Laboratory interpretation of the results. [ISO 17025 7.8.2.1.h, k, 7.8.2.2] - 5. Date examinations were conducted. [ISO 17020 7.4.2.c], [ISO 17025 7.8.2.1.i] - 6. Additions to, deviations or exclusions from examination methods. [ISO 17025 7.8.2.1.n] - 7. Identification of data provided by the customer. [ISO 17025 7.8.2.2] - 8. Disclaimer when the information is supplied by the customer and can affect the validity of results. [ISO 17025 7.8.2.2] - D. The first page of a *Laboratory Report* or i3 product must contain a Personally Identifiable Information (PII) warning statement. - The PII warning statement is "This document may contain personally identifiable information and must be afforded the protections required by applicable law, regulation, and policy. If you are not the intended recipient of | LAB-200-00: Operations Manual | Page 19 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - this document, please destroy it promptly without further retention or dissemination, unless otherwise required by law." - 2. The warning statement and juvenile or protected identity markings will be easily identifiable and formatted to distinguish them from the rest of the report. - 3. If juvenile or protected identity markings are present and associated with a particular name in the LER or customer communication, the *Laboratory Report* or i3 product will include the appropriate warning phrase beside the protected identity or juvenile's name only once in the product. - E. The FBI Laboratory does not accept customer requests to include a statement of conformity to a specification or standard for the tests conducted. [ISO 17020 7.4.2.f], [ISO 17025 7.1.3, 7.8.3.1.b, 7.8.6.1, 7.8.6.2.a, b, c] - F. The results for an initial database entry (e.g., DNA profiles, friction ridge, ballistics, biometrics) will be reported in writing through a letter of notification, *Laboratory Report*, or i3 product. [ANAB AR 3125 7.8.1.2.2.d] - 1. Any time a positive association is made, written notification (e.g., letter of notification, *Laboratory Report*, i3 product), must be generated. A record of the notification will be retained. [ANAB AR 3125 7.1.9] - The reporting of results does not include testing of known origin samples for the purpose of constructing an ICD or maintaining the quality and/or effectiveness of information in such a database. [ANAB AR 3125 7.8.1.2.1 Note] ## 3.1 Laboratory Reports - A. Text entered for each Laboratory Report will be Times New Roman font. - B. Typically, the font size used in the body of the *Laboratory Report* will be 12-point; however, different font sizes may be used in charts. The bold, italic, or underline functions may be used, and charts and/or images, may be included as necessary. - C. Laboratory Reports will include the name and addresses of the FBI Laboratory facilities. [ISO 17020 7.4.2.a], [ISO 17025 7.8.2.1.b] - D. Laboratory Reports will be properly marked for classification and dissemination. - E. A *Laboratory Report* may contain the results of examination for multiple submissions within the same Case ID. - F. Laboratory Reports will include administrative information about the request for examination, a listing and description of evidence, a Results of Examinations section when examinations have been conducted, a Remarks section, and a name block. [ISO 17020 7.4.2.d, e, g], [ISO 17025 7.8.2.1.g, l, m, o] ## 3.1.1 <u>Administrative Information</u> A. A *Laboratory Report* must contain the FBI Laboratory number, Case ID number, customer information, date of the request, report date, and be properly marked for classification and dissemination. Other administrative information is optional and | LAB-200-00: Operations Manual | Page 20 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - may be included if provided. [ISO 17020 7.4.2.b], [A2LA R318 7.4 FI1.1.a], [ISO 17025 7.8.2.1.e, h, j] - B. All fields in the Administrative section, excluding the "Agency Reference" field will be completed. When a customer's tracking number is provided it will be entered in the "Agency Reference" field. - C. The "To:" field will be addressed either to the FBI field office, division, or Legal Attaché office for internal customers and according to the information provided for external customers. - D. The "FBI Laboratory Evidence Designators" field will contain a listing and description of item(s) that were submitted to, or examined in, a particular unit, discipline, and/or subdiscipline. [ISO 17020 7.4.2.d], [ANAB AR 3125 7.8.1.2.2.a] - E. A statement identifying the discipline and/or subdiscipline being reported will follow the listing and description of evidence or be contained in the Results of Examination section. ## 3.1.2 Results of Examinations Section - A. The Results of Examinations section will contain methods, results, opinions, limitations, interpretations, and/or conclusions of forensic examinations. [ISO 17025 7.8.1.2, 7.2.1.4] - 1. The information listed above may be recorded under a separate heading(s) if described in Level 2 documents. - B. Laboratory Reports will meet the requirements of the applicable FBI Approved Standards for Scientific Testimony and Report Language (ASSTR) and the applicable Department of Justice (DOJ) Uniform Language for Testimony and Reports (ULTR) and any applicable Level 2 documents regarding reporting. - 1. The significance of an association will be included in the *Laboratory Report* in a statistic or qualitative statement. [ANAB AR 3125 7.8.1.2.2.b] - 2. When comparative examinations result in the elimination of a person or object, the *Laboratory Report* will clearly communicate the elimination. - 3. When an inconclusive result is reported, the reason(s) will be clearly stated in the *Laboratory Report*. [ANAB AR 3125 7.8.1.2.2.c] - C. A *Laboratory Report* will include additional information when it is necessary for the interpretation of results, such as: - 1. Information regarding specific examination conditions; [ISO
17025 7.8.3.1.a] - 2. Additional information that may be required by specific methods, authorities, or customers. [ISO 17025 7.8.3.1.e] #### 3.1.3 Measurement Uncertainty - A. Measurement uncertainty and confidence level will be included in a *Laboratory Report*, or as an enclosure, when it is relevant to the validity or application of the examination results or a customer's instructions require it. [ISO 17025 7.8.3.1.c], [ANAB AR 3125 7.8.3.1.c.1.a], [A2LA R318 7.4 FI1.2] - B. The measurement uncertainty will: | LAB-200-00: Operations Manual | Page 21 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| | | | | - 1. Include the measured quantity value, y, along with the associated expanded uncertainty, U, and the coverage of probability or confidence level; [ANAB AR 3125 7.8.3.1.c.1.b] - 2. Be in the format of y ± U; [ANAB AR 3125 7.8.3.1.c.1.c] - 3. Be limited to at most two significant digits, unless there is a recorded rationale for reporting additional significant digits; [ANAB AR 3125 7.8.3.1.c.1.d] - 4. Be reported to the same level of significance as the measurement result; [ANAB AR 3125 7.8.3.1.c.1.e] - 5. Where applicable, be presented in the same unit of measurement as that of the measurand or in a term relative to the measurand (e.g., percent). [ISO 17025 7.8.3.1.c] ## 3.1.3.1 Regulatory Body, Statute, Case Law or Other Legal Requirement If a regulatory body, statute, case law or other legal requirement specifies the format for the reporting of a result or prohibits including measurement uncertainty, FBI Laboratory personnel will have objective evidence of the regulation, statute, case law or other legal requirement; and have a process for applying the measurement uncertainty at the established level of confidence prior to reporting the result. [ANAB AR 3125 7.8.3.1.1.a, b] ## 3.1.4 Sampling When items have been statistically sampled in the FBI Laboratory, the *Laboratory Report* will include where necessary for interpretation of results: - A. the date of sampling, - B. a unique identification for the sampled item or material (including manufacturer information, model or type, and serial number, as appropriate), - C. location of sampling, - D. a reference to the sampling plan and method used, - E. the confidence level, corresponding inference regarding the population, - F. environmental conditions that affect the interpretation of the results, - G. and information to evaluate measurement uncertainty for subsequent testing or calibration. [ISO 17025 7.8.3.2, 7.8.5.a, b, c, d, e, f] #### 3.1.5 Remarks - A. The Remarks section of a *Laboratory Report* will contain, at a minimum, evidence disposition information (including secondary evidence as necessary), contact information, a facility statement, and a statement regarding the location of supporting records. [ANAB AR 3125 7.4.1.1.e] - B. This section may also contain information pertinent to the request, evidence not inventoried, examination cancellations or not conducted, and special evidence handling and storage instructions. | LAB-200-00: Operations Manual | Page 22 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - C. Any items collected or created and preserved for future testing (i.e., secondary evidence) will be addressed. [ANAB AR3125 7.4.1.1.f] - D. Additional information required in this section may be described in a Level 2 document. ## 3.1.5.1 Contact Information - A. Each Laboratory Report will contain the contact information of the issuing examiner. - B. Each *Laboratory Report* will contain the contact information of the person and/or unit regarding the status of the reported submission. ## 3.1.5.2 Facility Statement Each *Laboratory Report* will contain a statement which identifies the facility(ies) and/or site(s) where any work was performed. The location where each task was performed does not need to be specified. [ISO 17025 7.8.2.1.c], [A2LA R318 7.4 FI1.1.b] ## 3.1.5.3 Opinions/Interpretations and Supporting Records Statement - A. If a *Laboratory Report* contains opinions and interpretations, there will be a statement indicating as such and they will be based on the results obtained from the tested item. [ISO 17025 7.8.3.1.d, 7.8.7.2], [ANAB AR 3125 7.7.1.l.6] - B. A *Laboratory Report* that contains opinions and interpretations will reference any DOJ ULTR document applicable to the reported results. - C. Laboratory Reports containing opinions and interpretations will also contain language advising customers of the time required for discovery requests to be processed. ## 3.1.6 Name Block The name and unit of the issuing examiner(s) responsible for content in a Laboratory Report will immediately follow the Remarks section. [ISO 17020 7.3.2], [ISO 17025 7.8.2.1.0] #### 3.1.7 Enclosures - A. Enclosures may be attached to the Laboratory Report. - B. All enclosures will be accounted for on the first page of the *Laboratory Report*. #### 3.1.8 Laboratory Reports for Specific Circumstances ## 3.1.8.1 Multiple Case IDs Typically, results of examination from different Case IDs will not be included in the same *Laboratory Report*. A *Laboratory Report* may combine information from different Case IDs when: - A. A customer requests intercomparison among multiple case IDs, or - B. Results of examination obtained in a Case ID link to results of examination previously reported in another Case ID. - C. All Case IDs being addressed in a *Laboratory Report* will be referenced. - D. A *Laboratory Report* will clearly identify which request date(s), Case ID(s) and Laboratory number(s) are associated with the items addressed. - E. Laboratory Reports will be serialized to all applicable Case ID(s) in Sentinel. ## 3.1.8.2 Multiple Examiner Reports - A. A *Laboratory Report* can contain the work of multiple examiners as deemed appropriate by technical management. - B. The report will clearly indicate each examiner's results (e.g., each examiner's initials or name in parentheses at the end of each section, or where appropriate in tables and charts). This indication does not need to be electronically secure on the *Laboratory Report*. - C. Each examiner whose work is referenced in a *Laboratory Report* will serve as coauthor or approver in Sentinel. ## 3.1.8.3 Addressing Legacy Requests - A. Legacy Customer Requests - 1. Laboratory Reports for legacy customer requests (initiated prior to the implementation of a LIMS) can be prepared outside of the system using the FBI Laboratory number generated prior to the implementation of a LIMS. - 2. These reports will meet all requirements for *Laboratory Reports* as described in this document. - B. Customer Requests Received Under Legacy and LIMS - 1. A Laboratory Report can be prepared in the applicable LIMS for reporting results for a case where legacy evidence is already in the FBI Laboratory or has been examined by a unit and new evidence is received and examined in the applicable LIMS. - 2. The examiner preparing the *Laboratory Report* will ensure that each listing of items received is preceded by an administrative sentence that identifies the appropriate FBI Laboratory number and the date of the request. #### 3.1.8.4 Results Obtained from External Providers - A. When a *Laboratory Report* contains results obtained from external providers, those results will be clearly identified. [ISO 17025 7.8.2.1.p] - B. A disclaimer will be added to the report when an outside expert's information can affect the validity of the results. - C. If the external results are not included in the *Laboratory Report*, the examiner will ensure that the customer receives a copy of the external report. #### 3.1.8.5 Follow Up Information/Reports A. Follow up *Laboratory Reports* will be prepared if a change or addition must be made to the content of a previously issued *Laboratory Report* or to provide additional information pertaining to a completed request for examination. [ISO 17020 7.4.5], [ISO 17025 7.8.8.1] | LAB-200-00: Operations Manual | Page 24 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - B. This information may also be provided in a *Laboratory Report* for an open case within the discipline and/or subdiscipline. - C. The follow up *Laboratory Report* will be uniquely identified and will reference the previous *Laboratory Report(s)* in an introductory sentence preceding the Results of Examinations section. [ISO 17020 7.4.5], [ISO 17025 7.8.8.3] - D. The follow up *Laboratory Report* will contain a listing and description of items in the previous report(s) that are affected by the follow up information and will clearly state what information is being changed, and, where appropriate, the reason for the change, and/or what additional information is being provided. [ISO 17025 7.8.8.1] - E. If the follow up *Laboratory Report* is replacing the original *Laboratory Report(s)* in its entirety, the follow up *Laboratory Report* will indicate such. [ISO 17025 7.8.8.2] - F. Follow up *Laboratory Reports* are subject to the same reporting requirements and applicable administrative and technical reviews as other *Laboratory Reports*. [ISO 17025 7.8.8.2] ## 3.1.9 Reviewing A Laboratory Report - A. FBI Laboratory personnel cannot perform a verification, or technically or administratively review their own work. [ANAB AR 3125 7.7.1.l.2], [A2LA R318 7.3 FI1.6.a] - B. Verification, technical and administrative reviews may be conducted by the same person and may occur concurrently. - C. Verification, technical and administrative reviews will be recorded and maintained in the FBI Laboratory file - D. To resolve any disagreement resulting from verification, blind verification, technical review and/or administrative review,
refer to the <u>Disagreement</u> section. [ANAB AR 3125 7.7.1.g).1.c], [A2LA R318 7.3 FI1.6.a, d] #### 3.1.9.1 Verifications - A. Verifications will: - 1. Be performed on each identification or association comparison result; - 2. Be performed by an examiner who is qualified and authorized in the same discipline or subdiscipline. [ANAB AR 3125 7.7.1.g).1.a] - 3. Occur prior to or concurrent with the technical review. - B. An appropriate Level 2 document will contain a definition of an identification or association and the procedures used to perform the verification. - C. Additional requirements for conducting verifications may be included in Level 2 documents. - D. Upon completion of a verification, the verifier will record their results in the FBI Laboratory file. Records will include the date of the verification and the verifier's signature or name and initials. [ANAB AR 3125 7.7.1.g).1.b] #### 3.1.9.2 Blind Verifications (BV) A. Blind Verifications will: | LAB-200-00: Operations Manual | Page 25 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| | | | | - 1. Be performed by an examiner who is qualified and authorized in the same discipline and/or subdiscipline. - 2. Be performed by an examiner who does not know the conclusion of the original examiner. - 3. Be performed by an examiner who was not consulted by the original examiner during the examination process. - B. The following disciplines/subdisciplines will have procedures for BVs in a Level 2 document: - 1. Hair - 2. Firearms - 3. Toolmarks - 4. Document Examination - 5. Impression Evidence (footwear/tires) - 6. Friction Ridge - C. Level 2 documents will contain procedures for: - 1. Defining what examination types are subject to BV. - 2. Recording the BV and any resulting consultations. - 3. Ensuring a range of conclusions are blind verified annually. - D. A Unit Chief will ensure a record of the BVs performed is maintained and will evaluate and record the number of BVs on an annual basis to ensure that a range of conclusions are conducted in the applicable examination types. #### 3.1.9.3 Technical and Administrative Reviews - A. Classified Laboratory Reports must be approved in Sentinel by the technical and administrative reviewers. - B. Unless otherwise described in Level 2 documents, all *Laboratory Reports* will be technically and administratively reviewed as described in this section. [ANAB AR 3125 7.7.1.I.3], [A2LA R318 7.3 FI1.6.a, b] - A unit, discipline, and/or subdiscipline may perform and record an appropriate risk assessment to determine the frequency of technical and administrative reviews. Level 2 documents will describe the frequency (if other than 100%) as determined by the risk assessment. [ANAB AR 3125 7.7.1.1.3], [A2LA R318 7.3 FI1.6.b] - C. Additional requirements for conducting technical and administrative reviews may be included in Level 2 documents. - D. Technical reviews will be conducted prior to or concurrently with administrative reviews. - E. Technical and administrative reviews will be recorded in the applicable LIMS. [ANAB AR 3125 7.7.1.I.5], [A2LA R318 7.3 FI1.6.a, c] - F. Records of technical and administrative reviews will include the date of the review and either the reviewer's signature or name and initials. [A2LA R318 7.3 FI1.6.c] ## 3.1.9.3.1 Technical Review [ANAB AR 3125 7.7.1.l] - A. A technical review will be conducted by a person who is authorized to conduct technical reviews in the discipline and/or subdiscipline being reviewed. [ISO 17025 6.2.6], [A2LA R318 7.3 FI1.6.b] - B. The technical reviewer will have been competency tested in the task(s) that the review encompasses. [ANAB AR 3125 7.7.1.l.1], [A2LA R318 7.3 FI1.6.b] - C. A technical reviewer will have knowledge of the technical procedures used in that discipline and/or subdiscipline. - D. A technical review will be performed on *Laboratory Reports* and the technical records that contain examination results. This review will determine if: [ANAB AR 3125 7.7.1.I.5], [A2LA R318 7.3 FI1.6.b] - 1. The examinations and supporting records conform with the appropriate technical procedures and applicable QA requirements. [ANAB AR 3125 7.7.1.l.6, 7] - 2. The appropriate examinations have been performed. - 3. The examiner's conclusions are consistent with the supporting data, are within the limits of the discipline and/or subdiscipline and are supported by the applicable ULTR and/or ASSTR. - 4. The *Laboratory Report* is accurate and there are sufficient supporting records for the results and/or conclusions. - 5. Verification(s) of identification(s) or association(s) has been completed and properly recorded. - 6. The Laboratory Report contains all the required technical information. #### 3.1.9.3.2 Administrative Review - A. Unit Chiefs and Technical Leaders can conduct administrative reviews. A Level 2 document may define additional administrative reviewers and/or the requirements for an administrative reviewer. - B. An administrative review will include at a minimum: [A2LA R318 7.3 FI1.6.a] - 1. Spelling and grammatical accuracy of the *Laboratory Report*. - 2. Key information is present in the Laboratory Report. - 3. Proper PII, classification and dissemination controls have been applied. - 4. The *Laboratory Report* and FBI Laboratory file records conform to applicable QA requirements. - 5. A technical review has been completed, when applicable, and properly recorded. #### 3.1.10 Issuing A Laboratory Report - A. Examiner(s) will issue *Laboratory Reports*. - B. A *Laboratory Report* can be issued as a hard copy or through electronic means (e.g., Sentinel, EXPERT). [ANAB AR 3125 7.8.1.2.1] - C. Laboratory Reports will be serialized in Sentinel. [ISO 17025 7.8.1.2] - D. The person(s) issuing a *Laboratory Report* must either be the author(s) or approver in Sentinel. ## 3.2 Intelligence, Information, and/or Investigative Leads (i3) Products - A. An i3 product is prepared for the purposes of providing the customer with investigative lead, intelligence, or other information. - B. Generation of an i3 product does not preclude the generation of a *Laboratory Report*. - C. All i3 products and their associated records will be maintained and tracked by the appropriate unit, discipline and/or subdiscipline as described in a Level 2 document. - D. A Level 2 document will include procedures defining an i3 product, tracking of i3 products, and associated verification, blind verification, technical, and administrative review requirements for an i3 product. - E. All i3 products will be serialized in Sentinel. ### 3.2.1 Required Elements for an i3 Product - A. Each i3 product will include a statement describing the intent is for investigative lead, intelligence, or informational purposes only. - B. An i3 product will contain an issuance date, title or subject line, Laboratory name, basic contact information, and the investigative lead, intelligence, and/or other information being disseminated. - 1. The minimum contact information that must be provided to the customer is a unit telephone number and/or unit email address. ## 3.2.2 Elements Not Required for an i3 Product - A. Any information required by ISO 17025, ISO 17020, and ANAB AR 3125 not covered in an i3 product is maintained in the FBI Laboratory. - B. In addition to the elements listed in Section 3, the following elements are not required in an i3 product: [ISO 17025 7.8.2.1] - 1. Laboratory address. [ISO 17025 7.8.2.1.b] - 2. Location of testing, unless impactful to the performance of the test. [ISO 17025 7.8.2.1.c] - 3. Name/contact information of the customer. [ISO 17025 7.8.2.1.e] - 4. Methods used and additions to or exclusions from methods [ISO 17025 7.8.2.1.f] - 5. Statement that results relate to items examined. [ISO 17025 7.8.2.1.l] - 6. Identity of person authorizing the report [ISO 17025 7.8.2.1.0] - 7. Identification of external providers [ISO 17025 7.8.2.1.p] - C. The above list does not preclude the inclusion of any of these elements. A Level 2 document may describe the inclusion of any of the elements that are deemed necessary to appear in an i3 product. ## 3.3 Expedited Results A. Prior to a *Laboratory Report* or i3 product being issued to a customer, an examiner may disseminate expedited results or partial results of an examination(s). [ISO 17025 7.8.1.3], [ANAB AR 3125 7.8.1.3.1] | LAB-200-00: Operations Manual | Page 28 of 34 | Issue Date: 11/08/2021 | |-------------------------------|-----------------|------------------------| | End 200 co. operations manda | 1 466 20 01 0 1 | 13546 546. 11/00/2021 | - B. Verifications and/or blind verifications will occur prior to providing the expedited results. - C. Expedited results may be provided prior to technical and administrative review of a Laboratory Report or i3 product. - D. Expedited results will be followed by a Laboratory Report or i3 product. - E. The customer will be made aware what pertinent items were examined and that results are still subject to review and change prior to issuance of a *Laboratory Report* or i3 product. - 1. This communication will be recorded in the appropriate communication log. - 2. Expedited results may be verbal or written and will not contain all information required in a *Laboratory Report*. - F. Technical records will support any expedited results provided. #### 4 DISAGREEMENT - A. This process applies to disagreements involving casework and/or DNA databasing results. - B. A disagreement occurs when personnel come to competing or mutually exclusive results/opinions (or as defined in Level 2 documents for a given discipline and/or sub-discipline). - C. Disagreements may occur within a unit, between units, or with an external organization. ## 4.1 Disagreements Within the FBI Laboratory - A. Disagreements involving reportable results/opinions may occur as a result of examination, DNA databasing, verification, blind verification, administrative or technical review. -
B. The personnel involved in the disagreement will discuss the matter, refer to any applicable references, and attempt to resolve the matter. If all parties reach agreement on an outcome, it will be recorded in the FBI Laboratory file. The FBI Laboratory file will include the original results/opinions, amended result(s)/opinion(s), the date of amendment, and the identity of the personnel responsible for the amendment. [ISO 17025 7.5.1, 7.5.2], [A2LA R318 7.3 FI1.6d] - C. If the affected personnel cannot reach a resolution, a Scientific Review Board will be formed. - D. The Technical Leader will serve as the chair of the Scientific Review Board (unless involved in the disagreement). - 1. If the Technical Leader is a party in the disagreement, the Chief of the affected Unit will serve as chair of the Scientific Review Board. - 2. If both the Unit Chief and Technical Leader are parties in the disagreement, the Chief of the affected Section will serve as chair of the Scientific Review Board. - E. The affected parties will not discuss the matter with anyone other than the personnel described in this document. | LAB-200-00: Operations Manual | Page 29 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| ## 4.1.1 Scientific Review Board - A. The Chair will select a minimum of three discipline and/or sub-discipline subject matter experts to serve on the Scientific Review Board. - 1. The subject matter experts will not have previous knowledge of the relevant case, examination, or DNA databasing details involved in the disagreement. - 2. Subject matter experts from external organizations may be used on the Scientific Review Board. - B. The Scientific Review Board members will: - 1. Independently review the information that is the cause of the disagreement; - 2. Record their examination as required by Level 2 documents. - 3. Meet to discuss their examinations and develop a recommendation(s); and - 4. Present their recommendation(s), or those factors impacting why the board did not reach a consensus recommendation(s), to the Chair. - C. The Chair will use the recommendation(s) from the Scientific Review Board to determine the outcome of the disagreement. - D. The Chair's decision will be recorded in the FBI Laboratory file and clearly communicated to all personnel involved. - E. The record will include the nature of the disagreement, the date and the identity of personnel responsible for each laboratory activity, information and/or resources used to resolve the disagreement, the documentation generated by the Scientific Review Board, the outcome, and if applicable, the reason the disagreement remains unresolved. [ISO 17025 7.5.1] [AR 3125 7.7.1.g.1.c, 7.7.1.l.8] - F. The Laboratory Report will reference the use of a Scientific Review Board. - 1. If the final result/opinion is supported by the primary examiner, the primary examiner will issue the reported result. - 2. If the final result/opinion is not supported by the primary examiner but is supported by the secondary examiner, the secondary examiner will issue the reported result. - 3. If the final result/opinion is not supported by either the primary or secondary examiners, then the Technical Leader will issue the reported result. ## 4.2 Disagreements Between the FBI Laboratory and an External Organization - A. FBI Laboratory personnel will notify their immediate supervisor, the Technical Leader, and Chief of the affected Unit when they are aware of a disagreement of a scientific or technical nature between the FBI Laboratory and an external organization. - B. Personnel will provide the applicable records and an explanation of the nature and extent of the disagreement to their immediate supervisor, the Technical Leader, and Chief of the affected Unit. - C. The Unit Chief will notify the Chief of the affected Section and the Quality Manager of the disagreement in writing. - D. The Technical Leader, Unit Chief, and Section Chief will review the records regarding the disagreement and attempt to resolve the disagreement with the external | LAB-200-00: Operations Manual | Page 30 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| |-------------------------------|---------------|------------------------| - organization. The personnel involved in the disagreement may assist with the resolution process. If a resolution is reached to the agreement of all parties, it will be recorded and clearly communicated to all parties involved. The Section Chief will ensure an EC is prepared recording the resolution. - E. If a resolution cannot be achieved, all aspects of the external disagreement will be recorded including the reasons the disagreement remains unresolved and recommendations for further action. The Section Chief will ensure an EC is prepared recording this information and routed to the Technical Leader, appropriate Unit Chief(s), Section Chief(s), Quality Manager, and Laboratory Director for approval. - F. The Laboratory Director will review the EC and approve or reject the recommendations and/or direct other actions as needed to resolve the external disagreement. - G. The Laboratory Director will communicate the resolution of the external disagreement in writing to the external organization. - H. The Laboratory Director's decision will be recorded in an EC and clearly communicated to all FBI Laboratory personnel involved. [AR 3125 7.7.1.g.1.c, 7.7.1.l.8] - I. If the disagreement involved a reportable result/opinion: [AR 3125 7.7.1.g.1.c, 7.7.1.l.8] - 1. The applicable FBI Laboratory file will either include or reference any EC generated as a result of the disagreement resolution process. - 2. The FBI Laboratory file will include the original results/opinions, amended result(s)/opinion(s), the date of amendment, and the identity of the personnel responsible for the amendment. [ISO 17025 7.5.1, 7.5.2] - 3. The report will reference that a disagreement occurred, and a process was used to resolve it. #### 4.3 Updates Due to a Resolved Disagreement The Quality Manager and/or appropriate Unit Chief(s), will ensure any FBI Laboratory quality system documents are revised, if needed, following the resolution of a disagreement. #### 5 FBI LABORATORY FILE ## 5.1 FBI Laboratory File Records The records listed in the table will be retained physically and/or electronically in a system of record (e.g., Sentinel) when generated. Level 2 documents may identify additional records that will be retained. [ISO 17020 7.3.1], [A2LA R318 7.3 FI1.1] ## **FBI Laboratory File Records** | Record | Submission
Manager | Casework
Personnel | Examples* | |---|-----------------------|-----------------------|--| | Record of Technical Review (if needed) | | Х | Forensic Advantage (FA) Case
Record Report | | Record of Administrative
Review | | x | FA Case Record Report | | Record of Items Received | Х | Х | FA Case Report | | Request for Examination | Х | | FD 1121, External Request, ECs | | Evidence Receipt
Acknowledgement | Х | | Acknowledgement email | | Examination Plan | Х | | | | Records of Verification (if needed) | | х | See Level 2 documents | | Record of Condition of
Evidence Received | Х | | Check-in Notes (See Level 2 documents) | | Results | | Х | Laboratory Report, i3 product | | Communications | Χ | Х | Communication Log, Emails | | Chain-of-Custody | Χ | Х | | | Technical Deviation | Х | Х | Major/Minor Deviation | | Technical Nonconformity Records | Х | х | Contemporaneous technical records | | Database Records (if needed) | | х | See Level 2 documents | | Case Notes | | Х | See Level 2 documents | | Instrumentation Records | | Х | See Level 2 documents | | Additional Requests Records (as needed) | Х | х | Follow-up emails with additional requests, crime scene photo logs, external agency reports | | Secondary Evidence Log | | Х | See Level 2 documents | | Shipping Invoice | Х | | | | Laboratory Worksheet | | | OPR and prohibited cases only | ^{*} Examples are listed when they provide clarity. | LAB-200-00: Operations Manual | Page 32 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| | | | | #### 5.2 Physical Records Physical supporting records will be placed in a *Supporting Documentation Envelope(s)* (7-251) (1A) or 1C(s) as needed. A summary of the enclosures will be noted. All physical supporting records will be delivered to the appropriate file room. [ISO 17020 8.4.1] #### 5.3 Flectronic Records - A. Electronic supporting records will be retained in a system of record (e.g., 1A in Sentinel) or if the file size is too large retained on electronic media that is placed in the physical 1A. All file names should begin with the laboratory number. [ISO 17020 8.4.1] - B. Digital 1As will include a protected identities and juveniles warning statement. #### 5.4 Sentinel - A. Digital and physical 1As will be serialized in Sentinel separately, or as separate 1A(s)/1C(s) unless the records contained within are identical. If the contents of the physical and digital 1As are the same, they can be serialized in Sentinel under a single 1A/1C using the "both" option. See <u>Sentinel Guide</u> for more information. - B. A person(s) from the appropriate unit will cover any leads in Sentinel. ## 5.5 Follow Up Reports When serializing a follow up report, a new 1A/1C will be generated for the follow up supporting records and/or the serial number from the original report will be referenced. ## 5.6 Classification and Dissemination Controls - A. When a *Classification Control Worksheet* (CCW) is utilized, it will be available to all laboratory personnel associated with the case and will be retained in the 1A. - B. Personnel
will ensure that all records are properly marked and retained in an appropriate system of record. Classified communications will be recorded or referenced in the appropriate communication log and retained in a system of record. See Sentinel Style Guide for more information. [ISO 17020 8.4.1] C. Redacted #### Redacted #### 6 DISCOVERY AND TESTIMONY RELATED ACTIVITY Discovery and testimony related activity details are found in the LAB-100. | LAB-200-00: Operations Manual | Page 33 of 34 | Issue Date: 11/08/2021 | |-------------------------------|---------------|------------------------| | | | | ## 7 REVISION HISTORY | Revision | Issue Date | Changes | |----------|------------|---| | 00 | 11/08/2021 | Drafted new manual, replaces some previous QAM topics and individual LOM practices. |